Collection 6 Wish List for MOD35, MOD06, and MOD07 ## MOD35 - * Implement angle-dependent 0.86 μm thresholds for day ocean - * Implement day/night, land/water dust detection algorithm - * Lower 1.38 μ m thresholds to "thin cirrus" values, but keep thin cirrus flag for users (all scene types except snow/ice) - * Investigate cloud test using variability of 0.86 μm reluctances in a 3x3 region for day ocean - * Investigate angle and location-dependent 0.66 μm thresholds for day land - * Investigate cloud test using variability of 3.75 µm BTs for night ocean - * Investigate use of 7.2-11 μm BTDs in polar day scenes - * Use 11 μm BTs and surface data to help screen out false snow from both maps (night) and NDSI (day) - * Tune-ups: - 3.9-11 µm cloud test threshold/algorithm for night coastlines and shallow water (eliminate uncertain results as much as possible - $3.9\text{-}11~\mu\text{m}$ cloud test thresholds for night land in moist environments (e.g., Amazon) Adjust Antarctic night cloud test thresholds ## MOD06CT - Implement "top-down" method of final CTP choice for Aqua - Output cloud (geopotential) heights along with cloud top pressures - Run algorithm at 1 km resolution - Include cloud overlap / phase at 1 km - Include multiple cloud top pressure solution flag for window channel retrievals - Investigate inversion detection for low level water cloud to be located below inversion ## MOD07 - 1. Investigate the dry bias in Aqua TPW and make adjustments to improve. - 2. Perform a more thorough evaluation of the ozone product through intercomparisons with TOMS and AIRS and make adjustments to algorithm - 3. Evaluate the current radiance bias adjustments in Aqua and Terra algorithms and make updates. - 4. Look into whether we can include all profiles at 101 levels in direct broadcast or at the DAAC, and an ozone profile instead of just TOZ. - 5. Assess the TPW Low and TPW High products and possibly change the levels of integration to make them more useful. - 6. Improve QA/QC flags and screening for bad input MOD02L1B data. - 7. Examine the MOD07 Level 3 products for consistency with other long term datasets (NVAP). - 8. Perform an experimental combined retrieval with AIRS, for at least a few cases. - 9. Making Aqua and Terra DAAC code uniform